The Global Precipitation Measurement (GPM) Mission: An Overview #### Arthur Y. Hou NASA Goddard Space Flight Center arthur.y.hou@nasa.gov Mission Concept Instrument Capabilities Ground Validation Mission Status 2006 EUMETSAT Meteorological Satellite Conference Helsinki, Finland, 12-16 June 2006 ### Water is fundamental to the life on Earth Its transition between the gaseous, liquid, and solid states dominates the behavior of the Earth system Precipitation converts atmospheric water vapor into rain and snow ... and is a central element of the global water cycle and the primary source of freshwater Accurate and timely knowledge of global precipitation is essential for - understanding the integrated weather/climate/ecological system - managing freshwater resources - monitoring & predicting high-impact natural hazard events ## GPM is an international satellite mission to provide uniformly-calibrated precipitation measurements every 2-4 hours around the globe # A science mission with integrated applications goals GPM Core + 7 Constellation 3h Coverage ### GPM Science Objectives: - Advancing precipitation measurement capability from space - active and passive remote-sensing techniques - Advancing understanding of global water/energy cycle variability and fresh water availability - better measurement of the space-time variability - Improving weather forecasting skills - more accurate & frequent instantaneous rain rates - Improving climate modeling and prediction capabilities - better understanding of precipitation microphysics, surface water fluxes, & soil moisture storage - Improving prediction capabilities for floods, landslides, freshwater resources, and other hydrological applications - improved temporal sampling spatial coverage # Role of GPM in Global Precipitation Measurements - GPM Core Spacecraft provides combined radar/radiometer measurements of 3-D precipitation structures and microphysical properties to serve as - 1) a precipitation physics laboratory for improved understanding of precipitation processes and retrieval algorithms and - 2) a reference standard for unifying measurements from a heterogeneous constellation of dedicated and operational satellites with passive microwave radiometers and sounders. - A NASA constellation in a low-inclination orbit to improve real-time monitoring and prediction of hurricanes # GPM Reference Concept #### **OBJECTIVES** Understand horizontal & vertical structure and microphysical properties of precipitation, and associated latent heating Train & calibrate retrieval algorithms for constellation radiometers NASA-JAXA Core Spacecraft International Constellation Satellites #### **OBJECTIVES** - Provide global coverage and temporal sampling to improve rainfall accumulations and real-time precipitation monitoring - Extend scientific and societal applications #### Core Satellite - TRMM-like spacecraft (NASA) - H2-A rocket launch (TBC, JAXA) - Non-sun-synchronous orbit - ~ 65° inclination - ~407 km altitude - Dual frequency radar (JAXA) Ku-Ka Bands (13.6-35.5 GHz) - ~ 4 km horizontal resolution - ~250 m vertical resolution - Multifrequency radiometer (NASA) 10.65, 18.7, 23.8, 36.5, 89.0, 166, 183.3 GHz #### **Constellation Satellites** - Pre-existing operationalexperimental & dedicated satellites with PMW radiometers & sounders - Revisit time - ~ 2-4 hour at > 80% of time - Sun-synch & non-sun-synch orbits 600-900 km altitudes - A real-time hurricane monitor in a low-inclination orbit (TCB, NASA) #### **Precipitation Processing System** • Global precipitation products from input data provided by a consortium of cooperative international partners #### **Ground Validation Sites** - Ground measurement & calibration - Cooperative international partners # GPM Sensor Capability: Dual-Frequency Precipitation Radar # New Challenges: Measuring light rain and snow #### DPR Advances over TRMM PR - Increased sensitivity for light rain and snow detection extending the detection threshold from 18 to 11 dBZ (0.5 to 0.17 mm/h) - Better overall measurement accuracy replacing the surface reference technique for path-integrated-attenuation correction with dual-frequency methods - More detailed microphysical information estimation of drop size distribution and identification of liquid, frozen, and mixed phase precipitation to provide an improved cloud database for rain & snow retrievals for both the Core and constellation sensors # GPM Microwave Imager with HF capabilities - Measuring light rain - Measuring frozen precipitation from cloud effects. - Improving retrieval algorithms over land - Enabling the testing and evaluation of constellation radiometer algorithms using the DPR on GPM Core #### Passive Microwave Sensor (PMW) Characteristics #### Constellation microwave sensor channel coverage V – Vertical Polarization H – Horizontal Polarization H – Horizontal Polarization P – Plus 45 degrees R - Right Circular Polarization M – Minus 45 degrees L - Left Circular Polarization | Channel | 6
GHz | 10
GHz | 19
GHz | 23
GHz | 31/36
GHz | 50-60
GHz | 89/91 GHz | 150/166
GHz | 183/190
GHz | |---------|--------------|----------------|--------------------|-------------|---------------|----------------|-----------|----------------|------------------------| | AMSR-E | 6.925
V/H | 10.65
V/H | 18.7
V/H | 23.8
V/H | 36.5
V/H | | 89.0 V/H | | | | CMIS | 6.625
V/H | 10.65
H/R/L | 18.70
V/P/M/R/L | 23.8 V/H | 36.5
V/P/H | 50.3-60.44 V/L | 89.0 V/H | 166 V | 183.31 V | | GMI | | 10.65 V/H | 18.70 V/H | 23.80 V | 36.50 V/H | | 89.0 V/H | 165.5 V/H | 183.31 V | | MADRAS | | | 18.7 V/H | 23.8 V | 36.5 V/H | | 89.0 V/H | 157 V/H | | | SSMIS | | | 19.35 V/H | 22.235 V | 37.0 V/H | 50.3-63.28 V/H | 91.65 V/H | 150 H | 183.31H | | MHS | | | | | | | 89 V | 157 V | 183.311 H
190.311 V | | ATMS | | | | 23.8 | 31.4 | 50.3-57.29 | 87-91 | 164-167 | 183.31 | #### Mean Spatial Resolution (km) | Channel | 6 GHz | 10 GHz | 19
GHz | 23
GHz | 31/36
GHz | 50-60
GHz | 89/91
GHz | 150/166
GHz | 183 GHz | |---------|-------|--------|-----------|-----------|--------------|--------------|--------------|----------------|---------| | AMSR-E | 56 | 38 | 21 | 24 | 12 | | 5 | | | | CMIS | 54 | 38 | 20 | 15 | 14 | 14 | 14 | 14 | 14 | | GMI | | 26 | 15 | 12 | 11 | | 6 | 6 | 6 | | MADRAS | | | 40 | 40 | 40 | | 10 | 6 | | | SSMIS | | | 59 | 59 | 36 | 22 | 14 | 14 | 14 | | MHS | | | | | | | 17 | 17 | 17 | | ATMS | | | | 74 | 74 | 32 | 16 | 16 | 16 | Different center frequencies, viewing geometry, and spatial resolution must be reconciled # GPM provides a consistent framework for a heterogeneous constellation of PMW sensors to produce uniformly-calibrated global precipitation estimates GPM Core acting as the reference standard to intercalibrate constellation measurements at both radiance and retrieval levels Using DPR+GMI on GPM Core to calibrate coincident T_B 's rainy and non-rainy pixels and to provide a common cloud database for precipitation retrieval Level 1C homogenizes existing Level 1B for precipitation retrieval without replacing official L1B products An open community effort: http://mrain.atmos.colostate.edu/LEVEL1C/ # Comparison of Surface Rain Retrievals from Passive Microwave Radiometers and Sounders Normalized RMS errors of TMI, AMSR-E, F13, F14, & F15 relative to TRMM PR against ground measurements over U.S. 0.25° instantaneous retrievals within hourly windows against continuous surface radar & gauge measurements for JJA 2005 Corresponding errors for AMSU-B (15, 16, 17) Sounder retrievals with HF channels are closer to PR than radiometers between 1-10 mm/h In GPM era both radiometers & sounders have HF channels # Average Revisit Times by Passive Microwave Sensors in GPM Era 6 Conically-Scanning Radiometers (≤ 3h over 86% of globe) 6 Radiometers Plus 4 Cross-track Sounders (Over land) (≤ 3h over 92% of globe) GPM Core, NASA-1(40°), F18, F19 GCOM-W, Megha-Tropiques With addition of MetOp-1, NPP, NOAA-19, & NPOESS-C1 over land # GPM Ground Validation Strategy & Plans - Statistical validation sites for direct assessment of GPM satellite surface precipitation products: - Co-located with existing or upgraded national network (NEXRAD etc.) and dense gauge networks to identify and resolve significant discrepancies between the national network and satellite estimates - Leveraging off national networks of partnership countries and international scientific collaboration for regional and global assessments - Precipitation process sites for improving understanding and modeling of precipitation physics in physical and radiance spaces for satellite retrieval algorithm improvements: - Continental tropical, mid- and high-latitude sites (including orographic/coastal sites and targeted sites for resolving discrepancies between satellite algorithms) - Oceanic tropical and mid-latitude sites - Aircraft measurements - Integrated hydrological sites for improving hydrological applications: - Co-located with existing watersheds maintained by other US agencies and international research programs to use hydrological basins as an integrated measure of the quality of precipitation products International GPM GV partnership opportunities #### **GPM Mission Status** - NASA and JAXA have signed an agreement to jointly formulate the GPM mission with the following assumptions: - JAXA to provide a Dual-frequency Precipitation Radar (DPR) for the GPM "Core" spacecraft and launch services for the Core spacecraft - KuPR and KaPR engineering model under development & testing - NASA to provide two GPM Microwave Imager (GMI)'s, the Core spacecraft, a constellation spacecraft & associated launch services - GMI in development by Ball Aerospace Technology Corporation - Joint NASA and industry development of Core Spacecraft underway - GPM Core spacecraft launch in the 2013 timeframe - Constellation partnership development - Partnerships in formulation: JAXA, NOAA, DoD - Partnerships under discussion: AEB (Brazil) - Future opportunities: ISRO(India)/CNES(France), ESA, EUMETSAT - GPM Planning Workshops - 5th GPM International Planning Meeting held in November 2005 in Tokyo, Japan. The next meeting is being planned for November 2006. - 2nd GPM International Ground Validation Workshop held in September 2005 in Taipei, Taiwan. The 3rd GV Workshop is under planning for 2007. # International Partnership: Key to GPM Success ## **GPM** - International partnership in constellation assets, data exchange, ground validation, and collaborative scientific research is key to GPM success. - GPM was identified by <u>United Nations</u> in 2002 as an outstanding example of <u>peaceful uses of space</u> - benefiting international scientific community and enabling important societal applications involving freshwater resources and environmental prediction. - GPM implementation approach is prototype for the emerging <u>Global Earth</u> <u>Observing System of Systems (GEOSS)</u>, an international effort to provide comprehensive, long-term, and coordinated observations of the Earth.